What is an Air Contaminant/Pollutant? Fact Sheet #### THE UNIVERSE OF AIR CONTAMINANTS "Air contaminant" and "air pollutant" are terms frequently mentioned in state and federal air quality regulations. State rules consistently use the term air contaminant; whereas, federal rules use the term air pollutant. Since both terms essentially mean the same thing, they will be used interchangeably throughout this fact sheet. Many people do not fully understand what substances are considered air contaminants. The purpose of this fact sheet is to introduce the "Universe of Air Contaminants" and then describe each "family" or subset of air contaminants within that universe. All matter is found in either a solid, liquid, or gaseous state. This same concept applies to air contaminants. There are solid and liquid air contaminants that are referred to as particulates, and there are many air contaminants in a gaseous state. Together they make up the "Universe of Air Contaminants." Throughout this fact sheet, a simple pie chart will be used to represent the "Universe of Air Contaminants." The pie chart in Figure 1 separates the "Universe of Air Contaminants" into gases and particulates. ## THE FAMILIES OF AIR CONTAMINANTS State and federal air quality regulations, such as New Source Performance Standards (NSPS) and National Emission Standards for Hazardous Air Pollutants (NESHAP), target specific groups of air contaminants. We refer to these defined groups as "families" of air contaminants. There are many families within our "Universe of Air Contaminants" — some are very big; others are quite small. The following is a discussion of the various families of air contaminants that make up the universe of air contaminants. #### Criteria Air Pollutants The first family of air contaminants is the criteria air pollutant family. This is a very well-known family, but it is quite small with only six compounds: - ✓ Carbon monoxide (CO); - ✓ Lead; - ✓ Nitrogen dioxide (NO₂); Figure 1 Air Contaminants: Gases and Particulates MICHIGAN DEPARTMENT OF ENVIRONMENTAL QUALITY ENVIRONMENTAL SCIENCE AND SERVICES DIVISION PO BOX 30457 LANSING MI 48909-7957 www.michigan.gov/deq Environmental Assistance Center 800-662-9278 January 2004 • #9806 AUTHORITY: PA 451 OF 1994 TOTAL COPIES: 365 TOTAL COST: \$168.38 COST PER COPY: \$.46 MICHIGAN DEPARTMENT OF ENVIRONMENTAL QUALITY - ✓ Particulate matter (PM). Particulate matter is finely divided solid particles, liquid droplets, or a combination thereof. Water that is combined with a contaminant, such as acid mist, is considered particulate matter. Uncombined water, such as steam or water vapor, is not particulate matter nor considered an air contaminant. The legal definition of particulate matter is found in Rule 116(c) of the Michigan Administrative Rules for Air Pollution Control. The U.S. Environmental Protection Agency (EPA) has added new fine particulate standards (PM-2.5) to the existing PM-10 standards (see definition of standards below). The numbers 2.5 and 10 refer to the particle size in microns. - ✓ Sulfur dioxide (SO₂); and - ✓ Ozone (ground level ozone or "smog"). Ozone at ground level is "bad" ozone because it is a key component of smog. Ground level ozone should not be confused with the "good" ozone in the upper atmosphere that protects us from the sun's harmful rays. Criteria air pollutants were the first set of pollutants recognized by EPA as needing standards on a national level. EPA set National Ambient Air Quality Standards for criteria pollutants since they are known to be dangerous to human health and the environment. If the measured concentration of any criteria air pollutant exceeds the National Ambient Air Quality Standard, then that area is designated as nonattainment for that criteria air pollutant. If the measured concentration is below the standard, the region is designated as attainment. Figure 2 highlights the criteria air pollutant family in the "Universe of Air Contaminants." Figure 2 Criteria Air Pollutants #### **Ozone Precursors** Most facilities do not directly emit ozone. However, they may emit volatile organic compounds (VOCs) and nitrogen oxides (NOx) which contribute to ozone formation. Therefore, VOCs and NOx are called ozone precursors. Figure 3 adds the ozone precursors to the "Universe of Air Contaminants." Figure 3 Ozone Precursors A VOC is any compound that contains carbon and participates in atmospheric photochemical (smogforming) reactions. Many compounds are VOCs, and there is no definitive list. However, Table 1 lists compounds that are not considered VOCs according to Rule 122(f) of the Michigan Administrative Rules for Air Pollution Control. See page 8, "Where To Go For Additional Assistance," for information on how to obtain a copy of Rule 122(f). #### Class I And II Air Pollutants Title VI of the Clean Air Act Amendments of 1990 requires the phaseout of chlorofluorocarbons (CFCs) that deplete the ozone layer in the upper atmosphere (this is the "good" ozone that protects us from the sun's harmful rays). These ozone-depleting substances are divided into two classes, Class I and Class II air pollutants. Table 2 contains a list of these ozone-depleting pollutants. Table I - Compounds Not Considered VOCs | Carbon monoxide | Chloropentafluoroethane (CFC-115) | 1,1,1,3,3,3-hexafluoropropane (HFC-236fa) | | | |--|---|---|--|--| | Carbon dioxide | 1,1-dichloro-1-fluoroethane (HCFC-141b) | 1,1,2,2,3-pentafluoropropane (HFC-245ca) | | | | Carbonic acid | 1 chloro-1,1-difluoroethane (HCFC-142b) | 1,1,2,3,3-pentafluoropropane (HFC-245ea) | | | | Metallic carbides or carbonates | Chlorodifluoromethane (HCFC-22) | 1,1,1,2,3-pentafluoropropane (HFC-245eb) | | | | Boron carbide | 1,1,1-trifluoro-2,2-dichloroethane | 1,1,1,3,3-pentafluoropropane (HFC-245fa) | | | | Silicon carbide | (HCFC-123) | 1,1,1,2,3,3-hexafluoropropane (HFC-236ea) | | | | Ammonium carbonate | 2-chloro-1,1,1,2-tetrafluoroethane | 1,1,1,3,3-pentafluorobutane (HFC365mfc) | | | | Ammonium bicarbonate | (HCFC-124) | Chlorofluoromethane (HCFC-31) | | | | Methane | Trifluoromethane (HFC-23) | 1,2-dichloro-1,1,2-trifluoroethane (HCFC-123a) | | | | Ethane | Pentafluoroethane (HFC-125) | 1-chlor-1-fluoroethane (HCFC-151a) | | | | Methyl chloroform* | 1,1,2,2-tetrafluoroethane (HFC-134) | 1,1,1,2,2,3,3,4,4-nonafluoro-4-methoxybutane | | | | Acetone | 1,1,1,2-tetrafluoroethane (HFC-134a) | 2-(difluoromethoxymethyl)-1,1,1,2,3,3,3- | | | | Cyclic, branched, or linear | 1,1,1-trifluoroethane (HFC-143a) | heptafluoropropane | | | | completely methylated siloxanes | 1,1-difluoroethane (HFC-152a) | 1-ethoxy-1,1,2,2,3,3,4,4,4-nonafluorobutane | | | | Parachlorobenzotrifluoride | 3,3-dichloro-1,1,1,2,2-pentafluoropropane | 2-(ethoxydifluoromethyl)-1,1,1,2,3,3,3- | | | | Perchloroethylene | (HCFC-225ca) | heptafluoropropane | | | | Trichlorofluoromethane (CFC-11) | 1,3-dichloro-1,1,2,2,3-pentafluoropropane | Methyl acetate* | | | | Dichlorodifluoromethane (CFC-12) | (HCFC-225cb) | Perfluorocarbon compounds* | | | | 1,1,2-trichloro-1,2,2-trifluoroethane | 1,1,1,2,3,4,4,5,5,5-decafluoropentane | Methylene chloride* | | | | (CFC-113) | (HFC 43-10mee) | Other compounds in materials other | | | | 1,2-dichloro-1,1,2,2-tetrafluoroethane | Difluoromethane (HFC-32) | than surface coatings that have a | | | | (CFC-114) | Ethyl fluoride (HFC-161) | vapor pressure ≤ 0.1 mm Hg at the temperature at which they are used. | | | ^{*}Refer to Rule 122(f) for more information about this compound. Table 2 - Title VI Ozone Depleting Substances | CLASS I SUBSTA | NCES | | CLASS II SUBSTANCES | | | | |------------------------|-----------|-----------------------------|---------------------|-----------------------------|------------|--| | Group I: | | | | | | | | chlorofluorocarbon-11 | (CFC-11) | hydrochlorofluorocarbon-21 | (HCFC-21) | hydrochlorofluorocarbon-241 | (HCFC-241) | | | chlorofluorocarbon-12 | (CFC-12) | hydrochlorofluorocarbon-22 | (HCFC-22) | hydrochlorofluorocarbon-242 | (HCFC-242) | | | chlorofluorocarbon-113 | (CFC-113) | hydrochlorofluorocarbon-31 | (HCFC-31) | hydrochlorofluorocarbon-243 | (HCFC-243) | | | chlorofluorocarbon-114 | (CFC-114) | hydrochlorofluorocarbon-121 | (HCFC-121) | hydrochlorofluorocarbon-244 | (HCFC-244) | | | chlorofluorocarbon-115 | (CFC-115) | hydrochlorofluorocarbon-122 | (HCFC-122) | hydrochlorofluorocarbon-251 | (HCFC-251) | | | Group II: | | hydrochlorofluorocarbon-123 | (HCFC-123) | hydrochlorofluorocarbon-252 | (HCFC-252) | | | halon-1211 | | hydrochlorofluorocarbon-124 | (HCFC-124) | hydrochlorofluorocarbon-253 | (HCFC-253) | | | halon-1301 | | hydrochlorofluorocarbon-131 | (HCFC-131) | hydrochlorofluorocarbon-261 | (HCFC-261) | | | halon-2402 | | hydrochlorofluorocarbon-132 | (HCFC-132) | hydrochlorofluorocarbon-262 | (HCFC-262) | | | Group III: | | hydrochlorofluorocarbon-133 | | hydrochlorofluorocarbon-271 | (HCFC-271) | | | chlorofluorocarbon-13 | (CFC-13) | hydrochlorofluorocarbon-141 | (HCFC-141) | | | | | chlorofluorocarbon-111 | (CFC-111) | hydrochlorofluorocarbon-142 | (HCFC-142) | | | | | chlorofluorocarbon-112 | (CFC-112) | hydrochlorofluorocarbon-221 | (HCFC-221) | | | | | chlorofluorocarbon-211 | (CFC-211) | hydrochlorofluorocarbon-222 | (HCFC-222) | | | | | chlorofluorocarbon-212 | (CFC-212) | hydrochlorofluorocarbon-223 | (HCFC-223) | | | | | chlorofluorocarbon-213 | (CFC-213) | hydrochlorofluorocarbon-224 | (HCFC-224) | | | | | chlorofluorocarbon-214 | (CFC-214) | hydrochlorofluorocarbon-225 | (HCFC-225) | | | | | chlorofluorocarbon-215 | (CFC-215) | hydrochlorofluorocarbon-226 | (HCFC-226) | | | | | chlorofluorocarbon-216 | (CFC-216) | hydrochlorofluorocarbon-231 | (HCFC-231) | | | | | chlorofluorocarbon-217 | (CFC-217) | hydrochlorofluorocarbon-232 | (HCFC-232) | | | | | Group IV: | | hydrochlorofluorocarbon-233 | (HCFC-233) | | | | | carbon tetrachloride | | hydrochlorofluorocarbon-234 | (HCFC-234) | | | | | Group V: | | hydrochlorofluorocarbon-235 | (HCFC-235) | | | | | methyl chloroform | | | | | | | | , | | | | | | | ## **Hazardous Air Pollutants** Hazardous air pollutants (HAPs) are another family of air contaminants. These air pollutants may cause serious illnesses and environmental damage. The Clean Air Act Amendments of 1990 list 189 compounds considered to be hazardous air pollutants. EPA can add new chemicals to the list as necessary. Table 3 lists the compounds currently regulated as HAPs (one compound, caprolactam, has been removed from the list, so there are 188 HAPs). Most hazardous air pollutants are also regulated as volatile organic compounds or particulate matter. Figure 4 highlights HAPs in the "Universe of Air Contaminants." **Table 3 - Hazardous Air Pollutants (HAPs)** | CAS No. | Chemical | CAS No. | Chemical | CAS No. | Chemical | CAS No. | Chemical | |---------|---------------------------|---------|--------------------------------|---------|---------------------------|---------|-----------------------------| | 75070 | Acetaldehyde | 91941 | 3,3-Dichlorobenzidene | 78591 | Isophorone | 75558 | 1,2-Propylenimine (2- | | 60355 | Acetamide | 111444 | Dichloroethyl ether | 58899 | Lindane (all isomers) | | Methyl aziridine) | | 75058 | Acetonitrile | | (Bis(2-chloroethyl)ether) | 108316 | Maleic anhydride | 91225 | Quinoline | | 98862 | Acetophenone | 542756 | 1,3-Dichloropropene | 67561 | Methanol | 106514 | Quinone | | 53963 | 2-Acetylaminofluorene | 62737 | Dichlorvos | 72435 | Methozychlor | 100425 | Styrene | | 107028 | Acrolein | 111422 | Diethanolamine | 74839 | Methyl bromide | 96093 | Styrene oxide | | 79061 | Acrylamide | 21697 | N,N-Diethyl aniline | | (Bromomethane) | 1746016 | 2,3,7,8- | | 79107 | Acrylic acid | | (N,N-Dimethylaniline) | 74873 | Methyl chloride | | Tetrachlorodibenzo-p-dioxin | | 107131 | Acrylonitrile | 64675 | Diethyl sulfate | | (Chloromethane) | 79345 | 1,1,2,2-Tetrachloroethane | | 107051 | Allyl chloride | 119904 | 3,3-Dimethoxybenzidine | 71556 | Methyl chloroform | 127184 | Tetrachloroethylene | | 92671 | 4-Aminobiphenyl | 60117 | Dimethyl aminoazobenzene | | (1,1,1-Trichloroethane) | | (Perchloroethylene) | | 62533 | Aniline | 119937 | 3,3-Dimethyl benzidine | 78933 | Methyl ethyl ketone | 7550450 | Titanium tetrachloride | | 90040 | o-Anisdine | 79447 | Dimethyl carbarmoyl chloride | | (2-Butanone) | 108883 | Toluene | | 1332214 | Asbestos | 68122 | Dimethyl formamide | 60344 | Methyl hydrazine | 95807 | 2,4-Toluene diamine | | 71432 | Benzene | 57147 | 1,1 Dimethyl hydrazine | 74884 | Methyl iodide | 584849 | 2,4-Toluene diisocyanate | | 92875 | Benzidine | 131113 | Dimethyl phthalate | | (Iodomethane) | 95534 | o-Toluidine | | 98077 | Benzotrichloride | 77781 | Dimethyl sulfate | 108101 | Methyl isobutyl ketone | 8001352 | Toxaphene (chlorinated | | 100447 | Benzyl chloride | 534521 | 4,6-Dintro-o-cresol, and salts | | (Hexone) | | camphene) | | 92524 | Biphenyl | 51285 | 2,4-Dinitrophenol | 624839 | Methyl isocyanate | 120821 | 1,2,4-Trichlorobenzene | | 117817 | Bis (2-ethylhexyl) | 121142 | 2,4-Dinitrotoluene | 80626 | Methyl methacrylate | 79005 | 1,1,2-Trichloroethane | | | phthalate (DEHP) | 123911 | 1,4-Dioxane (1,4- | 1634044 | Methyl tert butyl ether | 79016 | Trichloroethylene | | 542881 | Bis (chloromethyl) ether | | Diethyleneoxide) | 101144 | 4,4-Methylene bis | 95954 | 2,4,5-Trichlorophenol | | 75252 | Bromoform | 122667 | 1,2-Diphenylhydrazine | | (2-chloroaniline) | 88062 | 2,4,6-Trichlorophenol | | 106990 | 1,3-Butadiene | 106898 | Epichlorohydin (1-Chloro- | 75092 | Methylene chloride | 121448 | Triethylamine | | 156627 | Calcium cyanamide | Ī | 2,3-epozypropane) | | (Dichloromethane) | 1582098 | Trifluralin | | 133062 | Captan | 106887 | 1,2-Epozybutane | 101688 | Methlene diphenyl | 540841 | 2,2,4-Trimethylpentane | | 63252 | Carbaryl | 140885 | Ethyl acrylate | | diisocyanate (MDI) | 108054 | Vinyl acetate | | 75150 | Carbon disulfide | 100414 | Ethyl benzene | 101779 | 4,4'-methylenedianiline | 593602 | Vinyl bromide | | 56235 | Carbon tetrachloride | 51796 | Ethyl carbamate (Urethane) | 91203 | Naphtalene | 75014 | Vinyl chloride | | 463581 | Carbonyl sulfide | 75003 | Ethyl chloride (Chloroethane | 98953 | Nitrobenzene | 75354 | Vinylidene chloride (1,1- | | 120809 | Catechol | 106934 | Ethylene dibromide) | 92933 | 4-Nitrobiphenyl | | Dichloroethylene) | | 133904 | Chloramben | | (Dibromoethane) | 100027 | 4-Nitrophenol | 1330207 | Xylenes (isomers and | | 57749 | Chlordane | 107062 | Ethylene dichloride | 79469 | 2-Nitropropane | | mixtures) | | 7782505 | Chlorine | | (1,2-Dichloroethane) | 684935 | N-Nitroso-N-methylurea | 95476 | o-Xylenes | | 79118 | Chloroacetic acid | 107211 | Ethylene glycol | 62759 | N-Nitrosodimethylamine | 108383 | m-Xylenes | | 532274 | 2-Chloroacetophenone | 151564 | Ethylene imine (Aziridine) | 59892 | N-Nitrosomorpholine | 106423 | p-Xylenes | | 108907 | Chlorobenzene | 75218 | Ethylene oxide | 56382 | Parathion | COMPO | UNDS | | 510156 | Chlorobenzilate | 96457 | Ethylene thiourea | 82688 | Pentachloronitrobenzene | Antimo | ony compounds | | 67663 | Chloroform | 75343 | Ethylidene dichloride (1,1- | | (Quintobenzene) | Arsenic | compounds (inorganic | | 107302 | Chloromethyl methyl ether | | Dichloroethane) | 87865 | Pentachlorophenol | | ng arsine) | | 126998 | Chloroprene | 50000 | Formaldehyde | 108952 | Phenol | | ım compounds | | 1319773 | Cresols/Cresylic acid | 76448 | Heptachlor | 106503 | p-Phenylenediamine | | ım compounds | | | (isomers and mixtures) | 118741 | Hexachlorobenzene | 75445 | Phosgene | | ium compounds | | 95487 | o-Cresol | 87683 | Hexachlorobutadiene | | Phosphine | | compounds | | 108394 | m-Cresol | 77474 | Hexachlorocyclopentadiene | 7723140 | Phosphorus | | ven emissions | | 106445 | p-Cresol | 67721 | Hexachloroethane | 85449 | Phthalic anhydride | | e compounds | | 98828 | Cumene | 822060 | Hexamethylene-1,6- | 1336363 | Polycholrinated biphenyls | Fine m | ineral fibers | | 94757 | 2,4-D, salts and esters | | diisocyanate | | (Aroclors) | Glycol | | | 3547044 | DDE | 680319 | Hexamethylphosphoramide | l | 1,3-Propane sultone | | ompounds | | 334883 | Diazomethane | 110543 | Hexane | 57578 | beta-Propiolactone | Mangai | nese compounds | | 132649 | Dibenzofurans | 302012 | Hydrazine | 123386 | Propionaldehyde | | y compounds | | 96128 | 1,2-Dibromo-3- | 7647010 | Hydrochloric acid | 114261 | Propoxur (Baygon) | | compounds | | | chloropropane | 7664393 | Hydrogen flouride | 78875 | Propylene dichloride | | lic organic matter | | 84742 | Dibutylphthalate | | (hydrofluoric acid) | | (1,2-Dichloropropane) | | uclides (including radon) | | 106467 | 1,4-Dichlorobenzene(p) | 123319 | Hydroquinone | 75569 | Propylene oxide | Seleniu | m compounds | | | = | l | | | | | | Figure 4 Hazardous Air Pollutants (HAPs) #### **Toxic Air Contaminants** In addition to HAPs regulated at the federal level, Michigan has a program to control toxic air contaminants from new or modified sources. According to Rule 120(f) of the Michigan Administrative Rules for Air Pollution Control, any substance which is or may become harmful to public health or the environment can be regulated as a toxic air contaminant except for 40 substances which have been specifically excluded. These excluded substances are regulated elsewhere or are considered relatively non-toxic (see Table 4). **Table 4 - Substances Not Considered Toxic Air Contaminants** | Acetylene | Cellulose | Iron oxide | Perlite | |-----------------------------------|----------------------|----------------------------------|--------------------| | Aluminum metal dust | Coal dust | Lead | Portland cement | | Aluminum oxide (nonfibrous forms) | Crystalline silica | Liquified petroleum gas (l.p.g.) | Propane | | Ammonium sulfate | emissions* | Methane | Silicon | | Argon | Emery | Neon | Starch | | Calcium carbonate | Ethane | Nitrogen | Sucrose | | Calcium hydroxide | Graphite (synthetic) | Nitrogen oxides | Sulfur dioxide | | Calcium oxide | Grain dust | Nuisance particulates | Vegetable oil mist | | Calcium silicate | Helium | Oxygen | Watervapor | | Calcium sulfate | Hydrogen | Ozone | Zinc metal dust | | Carbon dioxide | - | | | | Carbon monoxide | | | | ^{*}Crystalline silica emissions from any of the following processes: - •Extraction and processing of all metallic or non-metallic minerals - ·Sand production, processing, and drying - Asphalt production - Concrete production - •Glass and fiberglass manufacturing - •Foundries - •Foundry residual recovery activities - •Any other process if the crystalline silica emissions are less than 10% of the total PM-10 emissions. #### **NESHAP Air Pollutants** The following air pollutants from certain sources are regulated by National Emission Standards for Hazardous Air Pollutants (NESHAP) that were promulgated prior to the Clean Air Act Amendments of 1990: - Arsenic - Asbestos - Beryllium - Benzene - Mercury - Radionuclides - Vinyl chloride ### **NSPS Air Pollutants** In addition to criteria air pollutants, New Source Performance Standards (NSPS) regulate the following air pollutants from certain sources: - Cadmium - Dioxin/furan - Fluorides - Hydrogen chloride - Hydrogen sulfide - Mercury - Nonmethane organic compounds - Reduced sulfur compounds - Sulfuric acid mist - Total organic compounds - Total particulate matter - Total reduced sulfur # Section 112(r) Air Pollutants Section 112(r) of the 1990 Clean Air Act Amendments requires risk management planning and accidental release prevention. Table 5 lists the 77 toxic chemicals and 63 flammable chemicals that are regulated under Section 112(r). #### Odors Michigan's definition of air contaminant includes odors. An odorous compound may be regulated under Michigan Rule 901 but not be a regulated air contaminant at the federal level or defined as a toxic air contaminant. The Air Quality Division has a reference table for odorous compounds. For a copy of this table, see the "Where To Go For Additional Assistance" section of this fact sheet on page 8. # Regulated Air Contaminants as Defined in the Renewable Operating Permit Program The Renewable Operating Permit Program is required by Title V of the 1990 Clean Air Act Amendments. This program is intended to simplify a facility's requirements by consolidating all state and federal air quality requirements into one document. Facilities that exceed major source emission thresholds are subject to the Renewable Operating Permit Program. Regulated air contaminants, as defined in the Renewable Operating Permit Program, is a very large family made up of many different families of air contaminants. Those families are the following: criteria air pollutants, ozone precursors, HAPs, NESHAP air pollutants, NSPS air pollutants, and Class I and Class II air pollutants. In fact, all of the families discussed in this fact sheet are contained within the definition of regulated air contaminants, except for toxic air contaminants and Section 112(r) air pollutants. Facilities subject to the Renewable Operating Permit Program must pay an annual fee which is based partly on their emission of air pollutants. Fee-subject air pollutants include particulate matter (expressed as PM-10), nitrogen oxides, sulfur dioxide, volatile organic compounds, ozone, lead, and any air pollutant regulated under Section 111 (Standards of Performance for New Stationary Sources) or Section 112 (Hazardous Air Pollutants) of the Clean Air Act. Carbon monoxide is not a fee-subject air pollutant. Table 5. Chemicals Regulated Under Section 112(r) of the Clean Air Act | TOXIC C | HEMICALS | 79-22-1 | Methyl chloroformate | 590-21-6 | 1-Chloropropylene | |------------|--------------------------------|------------|-----------------------------------|------------|-------------------------| | CAS No. | Chemical | 60-34-4 | Methyl hydrazine | 460-19-5 | Cyanogen | | 107-02-8 | Acrolein | 624-83-9 | Methyl isocyanate | 75-19-4 | Cyclopropane | | 107-13-1 | Acrylonitrile | 74-93-1 | Methyl mercaptan | 4109-96-0 | Dichlorosilane | | 814-68-6 | Acrylyl chloride | 556-64-9 | Methyl thiocyanate | 75-37-6 | Difluoroethane | | 107-18-6 | Allyl alcohol | 75-79-6 | Methyltrichlorosilane | 124-40-3 | Dimethylamine | | 107-11-9 | Allylamine | 13463-39-3 | Nickel carbonyl | 463-82-1 | 2,2-Dimethylpropane | | 7664-41-7 | Ammonia (anhydrous) | 7697-37-2 | Nitric acid (conc 80% or greater) | 74-84-0 | Ethane | | 7664-41-7 | Ammonia (conc 20% or greater) | 10102-43-9 | Nitric oxide | 107-00-6 | Ethyl acetylene | | 7784-34-1 | Arsenous trichloride | 8014-95-7 | Oleum (Fuming Sulfuric acid) | 75-04-7 | Ethylamine | | 7784-42-1 | Arsine | 79-21-0 | Peracetic acid | 75-00-3 | Ethyl chloride | | 10294-34-5 | Boron trichloride | 594-42-3 | Perchloromethylmercaptan | 74-85-1 | Ethylene | | 7637-07-2 | Boron trifluoride | 75-44-5 | Phosgene | 60-29-7 | Ethyl ether | | 353-42-4 | Boron trifluoride compound | 7803-51-2 | Phosphine | 75-08-1 | Ethyl mercaptan | | | with methyl ether (1:1) | | 3Phosphorus oxychloride | 109-95-5 | Ethyl nitrite | | 7726-95-6 | | | Phosphorus trichloride | 1333-74-0 | , | | 75-15-0 | Carbon disulfide | 110-89-4 | Piperidine | 75-28-5 | Isobutane | | 7782-50-5 | Chlorine | 107-12-0 | Propionitrile | 78-78-4 | Isopentane | | | í Chlorine dioxide | 109-61-5 | Propyl chloroformate | 78-79-5 | Isoprene | | 67-66-3 | Chloroform | 75-55-8 | Propyleneimine | 75-31-0 | Isopropylamine | | 542-88-1 | Chloromethyl ether | 75-56-9 | Propylene oxide | 75-29-6 | Isopropyl chloride | | 107-30-2 | Chloromethyl methyl ether | 7446-09-5 | Sulfur dioxide | 74-82-8 | Methane | | 4170-30-3 | Crotonaldehyde | 7783-60-0 | Sulfur tetrafluoride | 74-89-5 | Methylamine | | 123-73-9 | Crotonaldehyde, (E)- | 7446-11-9 | Sulfur trioxide | 563-45-1 | 3-Methyl-1-butene | | 506-77-4 | Cyanogen chloride | 75-74-1 | Tetramethyllead | 563-46-2 | 2-Methyl-1-butene | | 108-91-8 | Cyclohexylamine | 509-14-8 | Tetranitromethane | 115-10-6 | Methyl ether | | 19287-45-7 | | 7550-45-0 | Titanium tetrachloride | 107-31-3 | Methyl formate | | 75-78-5 | Dimethyldichlorosilane | 584-84-9 | Toluene 2,4-diisocyanate | 115-11-7 | 2-Methylpropene | | 57-14-7 | 1,1-Dimethylhydrazine | 91-08-7 | Toluene 2,6-diisocyanate | 504-60-9 | 1,3-Pentadiene | | 106-89-8 | Epichlorohydrin | 26471-62-5 | Toluene diisocyanate | 109-66-0 | Pentane | | 107-15-3 | Ethylenediamine | | (unspecified isomer) | 109-67-1 | 1-Pentene | | 151-56-4 | Ethyleneimine | 75-77-4 | Trimethylchlorosilane | 646-04-8 | 2-Pentene, (E)- | | 75-21-8 | Ethylene oxide | 108-05-4 | Vinyl acetate monomer | 627-20-3 | 2-Pentene, (Z)- | | 7782-41-4 | Fluorine | | | 463-49-0 | Propadiene | | 50-00-0 | Formaldehyde (solution) | | | 74-98-6 | Propane | | 110-00-9 | Furan | FLAMMAI | BLE CHEMICALS | 115-07-1 | Propylene | | 302-01-2 | Hydrazine | CAS No. | Chemical | 74-99-7 | Propyne | | 7647-01-0 | Hydrochloric acid (conc 37% | 75-07-0 | Acetaldehyde | 7803-62-5 | Silane | | | or greater) | 74-86-2 | Acetylene | 116-14-3 | Tetrafluoroethylene | | 74-90-8 | Hydrocyanic acid | 598-73-2 | Bromotrifluorethylene | 75-76-3 | Tetramethylsilane | | 7647-01-0 | Hydrogen chloride (anhydrous) | 106-99-0 | 1,3-Butadiene | 10025-78-2 | 2 Trichlorosilane | | | Hydrogen fluoride/Hydrofluoric | 106-97-8 | Butane | 79-38-9 | Trifluorochloroethylene | | | acid (conc 50% or greater) | 106-98-9 | 1-Butene | 75-50-3 | Trimethylamine | | 7783-07-5 | Hydrogen selenide | 107-01-7 | 2-Butene | 689-97-4 | Vinyl acetylene | | 7783-06-4 | Hydrogen sulfide | 25167-67-3 | B Butene | 75-01-4 | Vinyl chloride | | 13463-40-0 | í Iron, pentacarbonyl- | 590-18-1 | 2-Butene-cis | 109-92-2 | Vinyl ethyl ether | | 78-82-0 | Isobutyronitrile | 624-64-6 | 2-Butene-trans | 75-02-5 | Vinyl fluoride | | 108-23-6 | Isopropyl chloroformate | 463-58-1 | Carbon oxysulfide | 75-35-4 | Vinylidene chloride | | 126-98-7 | Methacrylonitrile | 7791-21-1 | Chlorine monoxide | 75-38-7 | Vinylidene fluoride | | 74-87-3 | Methyl chloride | 557-98-2 | 2-Chloropropylene | 107-25-5 | Vinyl methyl ether | | | | | | | | # Air Contaminants Belonging to Multiple Families Many air contaminants belong to multiple families and are, therefore, regulated under many different state and federal air regulatory programs. For example, xylene is considered a VOC, HAP, toxic air contaminant, and a regulated air contaminant. #### WHERE TO GO FOR ADDITIONAL ASSISTANCE For more information on air contaminants, including obtaining copies of rules and other publications previously mentioned, contact: Clean Air Assistance Program Environmental Science and Services Division Michigan Department of Environmental Quality P.O. Box 30457 Lansing, MI 48909-7957 800-662-9278 The Michigan Department of Environmental Quality (MDEQ) will not discriminate against any individual or group on the basis of race, sex, religion, age, national origin, color, marital status, disability, or political beliefs. Questions or concerns should be directed to the MDEQ Office of Personnel Services, PO Box 30473, Lansing, MI 48909.